


TODAY'S CHURCH WALKING ASTRAY

Days of Adam, Enoch & Noah

Since the days of Adam and Eve, the world has become infamous as a place for a detestable form of heedlessness to the living word of God. This level of blatant lawlessness is what had earlier caused Adam and Eve to be cast out of the Garden in Paradise, and thrown farthest from the tree of life, in the most disgraceful manner ever. If humanity were to count her losses, then the towering truth of what she lost in that fall, can cause her to stagger, stumble and fall. In HIS original plan, the LORD had intended that no death be factored into the equation that defined man's life. Death and decay were not found there! All these pleasantries that the LORD advanced towards mankind at Eden, were based on the assumption that Adam and Eve would observe a faithful worship of righteousness. This worship of obedience is what had earlier on earned Adam and Eve an adorable first phase of their life in the garden, a phase in which


Before GOD'S CLOUD touched the Revival Meeting: Dec 31st, 2012


When GOD'S CLOUD touched the Revival Meeting: Dec 31st, 2012

man walked with God in the cool of the day.

And they heard the sound of the Lord God walking in the garden in the cool of the day, and Adam and his wife hid themselves from the presence of the Lord God among the trees of the garden (Gen 3:8 AMP)

It is this walk with God that the original apostasy in the garden eroded from the inscriptions that defined man's life on this earth. That is how death was finally factored into the equation that describes man's life here on earth. And as if to prove HIS original beautiful disposition of love towards the church, God Almighty then found the faithfulness of Enoch to be befitting of HIS communion. And


GRAND MEGA REVIVAL, KAKAMEGA KENYA / DEC 31, 2013 - JAN 1, 2014

This 8 year-old boy was born totally crippled but during this Historic Grand Revival meeting of The LORD, amidst thunderous jubilation and celebration, he got up on his feet and could not stop walking.

about Enoch the bible said that he walked with GOD and was no more, meaning that he never ever saw death. Enoch walked with God in a holy communion of obedience and righteousness to the extent that the LORD God had to snatch him away into HIS heavenly glory.

And Enoch walked in habitual fellowship with God; and he was not, for God took him home with Him (Gen 5:24 AMP).

The tidings of Enoch's life and the wonderful significance of his testimony, have today been spread across the face of the earth as a true test of proof that God is faithful to the faithful. Oh! How today's church would have learnt this invaluable lesson on the eternity she so craves! It was indeed based on this premise of Enoch faithfully walking with God and not seeing death, that the coming of the Messiah was anchored. The Messiah's coming was long foretold by prophecy, and God in heaven longed that mankind receive THE CHRIST based on that testimony. By raining manna from heaven, the LORD

basically intended to employ that wilderness experience of Israel, to underscore the fact that HE was essentially foretelling on the bread of life that was about to be released from heaven. The LORD GOD principally released manna from heaven to the Israelites, in order to symbolize the true Bread of Life, Jesus Christ, that was about to be released from heaven.

³² Jesus said to them, "Very truly I tell you, it is not Moses who has given you the bread from heaven, but it is my Father who gives you the true bread from heaven. ³³ For the bread of God is the bread that comes down from heaven and gives life to the world." ³⁴ "Sir," they said, "always give us this bread." ³⁵ Then Jesus declared, "I am the bread of life. Whoever comes to me will never go hungry, and whoever believes in me will never be thirsty (John 6:32-35)

In the same context, by walking with Enoch and safe-guarding Enoch from the cruelty of death, JEHOVAH intended that mankind

appreciate the coming of our LORD JESUS clothed in the human form. It was indeed meant to be a lasting lesson on the centrality that the LORD JESUS would behold in the life of the church. The coming of the Messiah at Bethlehem, *veiled* in the human form, was indeed the *watershed* moment that restored, *the walking with God in the cool of the day*, that Adam and Eve lost at the garden. Moreover, even when the LORD descended HIS *word* on the *stone tablets*, and fully inscribed *ten commandments*, it was Christ JESUS the Messiah, HE foretold about. This is because in HIS eloquent act of releasing the ten commandments unto Israel, the LORD wanted the priests of Israel, the teachers and the nations to know that the greatest events of the ages was about to take place. By emphasizing that Israel *walk* with HIS Word in her journey, the LORD vividly asserted that Christ JESUS Who is the *Word*, was to be born of the seed of Abraham and of David's *lineage* so that HE may communicate to the world the *light* of *Sacred Truth*. In all manner and rank of that Mt. Sinai visitation, the LORD was fundamentally playing out what it would mean to receive the *salvation* of the *grace* of JESUS. "*Tie them as symbols on your hands, and bind them on your foreheads, write them on your doorframes...*", essentially prefigured the salvation of the Cross in which believers would have to receive JESUS, and walk with HIM throughout, in the journey of their lives.

⁸ Tie them as symbols on your hands and bind them on your foreheads.
⁹ Write them on the doorframes of your houses and on your gates.

¹⁰ When the Lord your God brings you into the land he swore to your fathers, to Abraham, Isaac and Jacob, to give you — a land with large, flourishing cities you did not build, ¹¹ houses filled with all kinds of good things you did not provide, wells you did not dig, and vineyards and olive groves you did not plant—then when you eat and are satisfied, ¹² be careful that you do not forget the Lord, who brought you out of Egypt, out of the land of slavery (Deut 6:8-12).

It is the Mt. Sinai encounter that highlighted the need for Israel to correct her past life by faithfully *walking* with GOD. This would require that the Israelites embrace the Word of God in their hearts, at all times, and for all the days of their lives. And as we have seen, when the LORD did that, HE principally implied that HE was longing to walk with man again, as HE did in the garden with Adam prior to the fall. It also became the greatest indicator yet, that in the near future, HE would send HIS One and ONLY begotten Son to come down to the earth and dwell among men and walk with them. This is HE whose name is the *Word*, and that whosoever would *receive* HIM and walk with HIM for all the days of their lives, would never *perish* but see *eternal life*. This is why HE THE LORD JESUS came in the name EMMANUEL which means, GOD *walking with man*. JEHOVAH knew that by *walking* with Jesus all the time, it would primarily require that Jesus *live* in the


KAKAMEGA REVIVAL / DEC 31, 2013 - JAN 1, 2014

A section of the Stadium. A humongous crowd thronged the New Year's Eve Meeting of the LORD

hearts of men. This was the only designed pathway of *exit* through which mankind would mitigate on the losses that were incurred at the garden of Eden, and get their restoration. Those that would subscribe to walking with this new word of grace, would essentially evade the cruelty of *death*, just like did Enoch. Come the glorious day of reckoning at rapture, such a church *will be no more* because God will *snatch* her away in the magnificence of HIS Glory (1 Thess 4:16-17; 1 Cor 15:50-56; John 14:1-3; Rev 19:6-9).

PROGRESSION OF SIN

Now it is clearly evident that prior to their reprehensible *insubordination*, Adam and Eve had earlier on been fully guaranteed *eternal life* here on earth, and beyond. However, it is also true that as time went by, the condition of mankind rapidly *deteriorated*, as Adam and Eve transmitted that DNA of *disobedience* and *sin*, down the subsequent *generations* and *bloodline*. Courtesy of that *virulent* fall in the garden of Eden, the earth has since then transformed itself into a most *unremorseful* centre of sin. With defiance against God now *reigning* high, there was no way the subsequent generations from the time of Adam, would have escaped the *wrath* of God, and the severe *consequences* of sin. The original sin of *disobedience* that Adam and Eve displayed at the garden, has today become the hallmark of *insubordination* that has severely *infested* humanity. What began as a simple but steady progression of *heedlessness*, gradually spilled over into Noah's generation. To make matters

worse, when the LORD JESUS HIMSELF came into the spiritual *landscape*, HE vividly foretold of this deplorable *progression* of sin that would increase in the days prior to HIS *glorious* return. And HE further pronounced that such a *falling away* from faith is what would terribly *eclipse* the relationship between God and man, in these last days. That was when the CHRIST projected that things would not improve, but instead get worse in the days prior to HIS return. The LORD also *alluded* that this generation would not escape that shameful *fall*, owing to the fact that their hearts would be darkened by this world, and in their *worship*, they would perfectly *mirror* the evil days of Noah.

³⁶ "But about that day or hour no one knows, not even the angels in heaven, nor the Son, but only the Father. As it was in the days of Noah, so it will be at the coming of the Son of Man (Matt. 24:36-37).

To best underscore this *abhorrible* revolt that the LORD JESUS foresaw coming to these last days, it is absolutely imperative to *appreciate* the human condition that *prevailed* in the days of Noah. It is that perished human condition that caused the *erosion* of God's moral *benchmarks* in the hearts of men. Such was the defiance that *calibrated* Noah's generation, to the extent that mankind essentially


KAKAMEGA REVIVAL, JANUARY 1, 2014:

This young girl was carried to the meeting of the LORD, and as soon as the MIGHTIEST PROPHET OF THE LORD walked into the stadium, just as HE had pronounced live on Jesus is LORD radio weeks before, She instantly felt her legs strengthened and immediately got up and began to walk. HALLELUHIA TO THE LAMB!

became *reckless* and totally *irresponsible* in his handling of God's *irrefutable* word. This kind of blatant *negligence* towards God's *law*, is what has *resurfaced* in the present-day church, and extensively *polluted* the hearts of this generation. The irony though is that this kind of *resurgence* of sin is no stranger to humanity, since it is the same *affliction* that marooned Noah's generation. Having negatively impacted the *communion* between Noah's generation and God, this generation is likewise *confronted* with this same kind of *wickedness and iniquity*.

THE CROSS...

It is this very *menace of depravity, and corruption* that has today *re-emerged* and utterly *ruined* the novel *devotion* that our LORD JESUS *crafted* for the church. If only today's church knew that our LORD JESUS *painstakingly* laid down HIS life to earn for us that original *blueprint* of holy worship at the Calvary Cross! The King of Glory had to stoop to the *irreducible low* in order to take *humanity* in her most *wretched* state. *Foul* and *abusive* was HIS earthly surrounding to the extent that HE was *compelled to veil* HIS Glory and take the *shame*. If there was any horrendous cost of *redeeming* mankind, then this was it; that the King of Glory could *veil* away HIS inherent Glory, so that the Majesty of HIS outward *appearance* might not become the object of human *attention*, but the symbol of heaven's *humility*. He became a *worm* to *redeem* mankind (Psalm 22)! Having come from the Kingdom of GOD'S *splendour*, it is totally *unperceivable*, how the LORD JESUS could *shun* HIS inherent display of *might*, heavenly *adornment* and *honour*, in order that HE may rubbish

all form of human greatness in HIS mission. In this way, HE *rescued* humanity. The LORD JESUS indeed paid this hefty *price* in order to openly testify in the public space, that human greatness of whatever rank, can indeed never ever save a *soul* from *hell*! Only the splendour of heavenly *truth* was HE caused to *administer*, in order to *draw* mankind to the uncompromised *core values* of God. Men know it not, but the *tidings* fill heaven with tremendous *rejoicing* when this *core value* of *truth* achieves its maximum in the *heart* of the believer. And yet the LORD in HIS *disposition* of love to the church, has promised to *inundate* those who seek this *truth* with HIS *wisdom*. No wonder God declares, "*I will pour water upon him that is thirsty, and floods upon the dry ground.*" (Isaiah 44:3). And yet with astonishment and shock, we have all paid *witness* as to how this heavenly Messenger of God's *truth* was awfully beheld in greatest *contempt*, and appalling *indifference* by the very people HE came to *redeem*. Never has that *contempt* struck its highest, than it does today. With such a horrific *disdain* to God's law, it is no wonder that today's life is largely characterized by *abuse* and human *suffering*, since no guiding principles


are in place. This generation today finds herself in a very unique place at which *history* appears to be accurately repeating itself. It is a place where there is the full blown *resurgence* of *insurrection, wickedness*, and the total *disregard* of God's *Sacred* command of the *grace*. This high has never been achieved on earth, except at the height of *rebellion* that defined Noah's days. It is this virulent *ailment* that has spilled into the congregation, and caused the lives of the believers to morally *degenerate* into a pervert lot, whose pastors can even be captured on secular TV in bed with a woman! The situation does not seem to get any better, especially with the legalization of *abortion* and *homosexuality*, all across the face of the earth. This state of *putrefication* has led to an outrageous level of *decay* in christian salvation, to the extent that *homosexuality* has also gotten its way into the church of Christ. To witness today's church casually discuss *homosexuality* outside the realm of sin, is indeed the most *baffling* sin of our time. No *gravity* is attached to that sin at all! One wonders what happened to the book of Romans chapter 1 verses 24 through 28, where God HIMSELF vows to *abandon* mankind for that sin. How is it possible that the very church that was originally purposed to be the *light* for this hour, can turn around and begin to *accommodate* sin as a matter of *modernity*? It is indeed very *heart-breaking* to witness the unfolding of this horrendous *apostasy* at the pulpit. It is a very sad experience to live to *witness* this generation attempting to *justify* their moral *inexactness* within

the *framework* of God's *Unchanging Exacting Law*. God's law of *holiness* is an age-old *yardstick* that has not only defined HIS nature, but also set the *benchmark* upon which the *rapture* will take place. How then can such a *pervert* generation that has conceded defeat to sin, partake of the Glorious holy coming of the Messiah?

Strive to live in peace with everybody and pursue that consecration and holiness without which no one will [ever] see the Lord (Heb 12:14 (AMP)).


APOSTASY IN TODAY'S CHURCH

Today's Christians drinking toxic water in Church

In her original *blueprint*, the church was designed to be an *Oasis* of clean drinking water within the spiritual *wilderness* of travail. That is how the LORD created it to be, right from the beginning of time. And drinking from this *Oasis* of clean water, was originally intended to facilitate both the physical and spiritual *wellbeing* of the LORD'S flock. Such a God-given *welfare* was without a doubt meant to project the *light of righteousness* from the church, and into this perishing *dark world*. However, going by what we see being *dispensed* by the present-day church, it is obvious that both the physical and spiritual well being of the flock have been greatly *compromised*. Unfortunately, instead of engaging in the long-

awaited endtime *harvesting* of souls, the present-day church of Christ is busy spewing *wickedness* and *immorality*, including *homosexuality* as her trademark. It is hence no doubt that this *defilement* is what has greatly *blemished* the intended image of *light* that the christian believer ought to have *beheld* at this hour. Whereas the congregation of believers was supposed to have *towered* higher on matters of *morality*, today we find ourselves in an ambiguous place where a disturbing similarity has developed between the church and the world. Regrettably, *moral decay* within the church itself, has now reached greater heights that are even comparable with that


GRAND MEGA REVIVAL, KAKAMEGA KENYA / DEC 31, 2013 - JAN 1, 2014:

At this meeting of the LORD, a historic number of cripples got up and began to walk all over the stadium.

of this rotten world. As a result of this *deplorable* condition at the pulpit and among christians, the strength of the church's *light* has today greatly diminished. This has caused the church to engage in the rehearsal of her shallow *worship*, even as the same afflictions that have plagued the dark world, now equally *menace* her. The House of the LORD is in severe *dire straits*. While the non-believers are busy battling with *homosexuality* and *pornography*, the church-goers too, are today faced with their own bout of the same *vices*. This is what has seriously devastated the *image* of christian salvation, and ravaged the believer's ability to *evangelize* salvation as the way of *purity*, in the public space. For this reason alone, the LORD JESUS went to the Calvary Cross and paid an *exorbitant* price, that HE may build in our hearts a city of *royal* lineage from one extremity of the heart to the other, as HE cleans out the *vanity* of darkness that therein beheld.

THE FOUNTAIN

And it is at that place of shame by the well in Samaria, that the LORD dug unto the church a *fountain* and proclaimed therefrom that, "I am the Living water..."

¹⁰ Jesus answered and said to her, "If you knew the gift of God, and who it is who says to you, 'Give Me a drink,' you would have asked Him, and He would have given you living water." ¹¹ The woman said to Him, "Sir, You have nothing to draw with, and the well is deep. Where then do You get that living water? ¹² Are You greater than our father Jacob, who gave us the well, and drank from it himself, as well as his sons and his livestock?" ¹³ Jesus answered and said to her, "Whoever drinks of this water will thirst again, ¹⁴ but whoever drinks of the water that I shall give him will never thirst. But the water that I shall give him will become in him a fountain of water springing up into everlasting life."

It is this *fountain* which JESUS dug at the altar of *salvation* that was intended to *quench* the thirst of the weary along life's journey. However, when a water *fountain* that was originally purposed to release *life*, turns into a 'rock' at which *death* is instead being *gushed* out across the land, then it can be said of that *Oasis*, that its waters have turned *toxic*. And so is the case in today's church where the *fountain of living water* that JESUS dearly dug unto her, has turned *toxic*. The water that christians are *drinking* in today's church has by no doubt become *poisonous* to a consecrated christian lifestyle. While the original object of the LORD was that the church be a refuge

to which the afflicted can run and find *remission*, today we see that the contrary has *established* in the house. Owing to the current form of *apostasy*, it is today evident that the Church of Christ has now converted itself into a place at which the innocent that strive to maintain a *consecrated* holy life, instead find themselves in compromising circumstances in


KAKAMEGA REVIVAL Dec 31, 2013 - Jan 1, 2014:

Cripples abandoned their wheelchairs and crutches as they got up and began to walk away.

church where they learn their first *sins*. In this day and age, it's no hidden secret that the gospel of prosperity that squarely

focuses the believers on *money* and *material* things of this world, has become the greatest *contamination* at the *well* that JESUS dug. This has caused a *reckless* and *careless* form of practice that does not engage *holiness* to establish at the altar of the New Covenant. The enrolment of people into subscribing to this *decay of materialism* and *immorality*, is what has caused an escalation of the gospel of *prosperity* and *apostasy* within the vast dominions that today's *corrupt* pastor oversee. In this way, the *contagion* has not left the youth behind. It's now no hidden secret that God Almighty greatly *laments* the youth church of this day as they openly *wallow* in *sexual sin*, *christian discotheques*, *dating*, and blatantly engage in *immoral* discussions in church, virtually *uncontested*. Things have become so bad that innocent youth become pregnant in church through *immorality*, and not only get involved in the horrific


act of *abortion*, but also contract and intentionally *disseminate* the dreadful HIV/AIDS! The House of the LORD has been turned into the tabernacle of satan! If the dressing of women in the church was anything to go by, then it would indeed be said that the *current worship* in the House of the LORD has as a matter of fact taken away from the glorious gospel of *light* that Jesus brought. With such a *resume* then, it is vividly evident that the water in today's church has not only become *bitter*, but also turned *poisonous* to a holy christian lifestyle. It is as though the congregations that assemble every Sunday, simply strive for one thing; to perform their *worship rights* to be seen, and not as a means of deriving a *livelihood* from the LORD. It is this kind of *contaminated* fountains that have littered the present-day church all across the globe, and greatly poisoned a *consecrated* christian salvation.

DECAY IN TODAY'S CHURCH

It is poisoning the original *holy salvation* of the Cross through which the Lord Jesus had intended to win the nations. In this way, the kind of *worship* being administered from today's pulpit certainly testifies to a church that has lost her original identity of *holiness* and *resigned* to a *mediocre-form* of salvation. This surrender literally amounts to a *compromised* christian walk, that exalts the earthly pleasures of *promiscuity* as the daily bread. It is a brand of Christianity that has *cost* the church her *authority* in society, and caused an ugly *decay* to eat deep into the hearts of the believers. It is a virulent form of *apostasy* that has not only spread deep into the body of Christ, but also become the *addiction* of your average pastor. With impunity, this *falling away* has undeniably consumed the christian congregation from nation to nation, like a *wild bushfire*. To make matters worse, this *decay* has become so *crafty* that it has disguised itself by *packaging* into a *sweet horizontal gospel* that appeals to the flesh.

While denying *holiness*, today's message of *prosperity* promises to address the believers earthly challenges *here and right now*. Such an *instant gospel* that promises everything under the sun while lacking the power of *holiness*, is what is squarely responsible for the open *commercialization* of the word of God, even on television. Such a trend by the present-day pastors is extremely disturbing since it amounts the shameful *rampant* selling of the Blood and the Cross of Jesus, in the market space! Without any due *guilt*, or moral *consciousness*, this corrupt gospel of the flesh has continued to *conquer* the hearts of the shepherds; one pastor after the other, world over. What particularly creates a bitter agony in the heart of the LORD, is the manner in which this *virulent* gospel has created a *euphoric frenzy* in the *clamour* for money, thereby *plaguing* the church. Such a state of affairs clearly testifies on the extent to which *apostasy* has *spread* as a *cancerous wound* in the body of Christ, and literally *soiled* the image of the present-day house of the LORD. This unrelenting *decay* is singularly responsible for the *wanton* erosion of all God's moral *benchmarks* in the current church of Christ. As though to add insult onto injury, this menacing gospel of prosperity has gone ahead to birth out false prophets who perpetrate the teachings of the *adulterated* form of salvation that lacks in *power* and *durability*. The *apostasy* of this day, has baffled even the best of *theologians*, *observers* and scholars of revivalism since by all standards one can clearly see that not much heavenly gains have accrued to the church since its inception. Every believer of *sound* spiritual mind well understands that the only gains that are acceptable to God the FATHER, are those that directly lead to the harvesting of the souls.

ABOVE: KAKAMEGA REVIVAL DEC 31, 2013 - JAN 1, 2014:

This boy crippled at birth, was practically carried to this Revival Meeting of the LORD. The LORD healed POWERFULLY Strengthened his weak legs and he instantly got up, and began to walk away. Surely, by HIS Stripes we were indeed healed! Praise the LORD!


Without instructing the church on holiness, it then becomes true that today's pastors have literally converted the holy pulpit of the LORD into a place that essentially *perverts* the bible in order to ratify *fraudulent* activity. Going by the recklessness with which *money* and *immorality* have co-mingled at the present-day pulpit, it would appear like *falsehood* has now become an *acceptable* norm in church. Such eroded norms in the church essentially spell doom to the present-day generation. As a result of this failure to perceive the gravity of the LORD'S *travail* on the Cross, today's pastors appear to have *resorted* to an open living for the stomach. And by publicly selling the *Sacred* Blood of Jesus at any market price, without any shame whatsoever, today's shepherd has indeed humiliated Jesus!

¹⁸ For, as I have often told you before and now tell you again even with tears, many live as enemies of the cross of Christ. ¹⁹ Their destiny is destruction, their god is their stomach, and their glory is in their shame. Their mind is set on earthly things. ²⁰ But our citizenship is in heaven. And we eagerly await a Saviour from there, the Lord Jesus Christ, ²¹ who, by the power that enables him to bring everything under his control, will transform our lowly bodies so that they will be like his glorious body (Phill. 3:18-20).

KAKAMEGA REVIVAL, JANUARY 1, 2014:

This Baby was born crippled and remained crippled until he was brought to the Grand Mega Nakuru Revival Meeting of August 19th, 2013, WHERE THE LORD TOUCHED AND HEALED HER. He got up and began to walk in that meeting. Four months later, on January 1, 2014, his mother brought him before the MIGHTY PROPHET OF THE LORD to show THE MAN OF GOD, and affirm to HIM that her son, who was born crippled and healed at Nakuru, WAS STILL WALKING. GLORY TO GOD!


The Toxic Waters Of This Present-day Church

When God created the church and placed her in the garden of Eden, it is amazing that *death* was not factored into the equation of man's life. The CREATOR intended that a faithful walk with mankind would automatically earn the church *unfettered* eternity with God. In that original masterplan, the LORD JESUS CHRIST was placed at the very centre of man's livelihood. And with the CHRIST centred in the life of man, mankind was intended to tap the unlimited life that the MESSIAH beholds. That is how it was meant to be in the beginning, that in her *righteous obedience* to God, *humanity* would never hunger nor thirst, and neither would she suffer the afflictions of disease. All these were meant to be courtesy of her faithful *anchorage* upon the *bread of life*, and the *living water*, that would exude out of the pulpit of the church. With all these pleasantries in place, it is indeed unfortunate to live to witness what *apostasy* has achieved at the pulpit area of the present-day church. The House of the Lord has today indeed become the place at which *toxic* and *poisonous* undrinkable water is perpetually being dispensed. This comes at such a time when the *thirst* among the folk in the church is at its highest, hence *disaligning* the church with her prophetic destiny for this hour. The church was originally intended for the great awakening of this critical hour by maximizing on the grand *harvesting* of the souls towards the glorious coming of the Messiah. Miserably though, the *apostasy* being discussed in this segment, has *disconnected* her from that purpose, and hence caused the christians to backslide left, right, and centre. The situation in the House becomes even much more dire, owing to the tremendous *global distress* that has set in, and the great desire of all believers to pursue at least a minimal level of *remission*. Having lived through a tremendous loss of property and wealth through earthquakes, tsunamis, hurricanes, floods, wars, etc, all believers indeed right now desire some little hope of assurance beyond the tombs. The magnitude of injury that the gospel of *prosperity* has caused the House of the LORD, may never be understood in this lifetime. Indeed, the *fountain of living water* that once flowed from heaven must have stopped rolling down into the House of the LORD owing to the detestable worship by today's believers. This has caused a nightmare situation in which the desperate sheep are painfully thirsting to *death*. It is true that the Marah waters are finally *inundating* the church of Christ. Spiritual injury has been caused by attempts to drink from this *fountain* of Marah waters.


**KAKAMEGA REVIVAL
DEC 31, 2013 - JAN 1, 2014:**
As the PROPHET OF THE LORD walked towards the worship team, the powerful anointing of the Holy Spirit *touched* them and *slaid* them to the ground. GLORY TO GOD ALMIGHTY!

BITTER WATER at Marah

THERE is no better place at which to *understand* God's plan for the church, than the *encounter* Israel had with JEHOVAH at Marah. As the Israelites set out in their *pilgrimage* to the Promised Land, they went through a vast stretch of desert *terrain* that beheld very *harsh* conditions. It was then that by design, the LORD directed Moses to *lead* the Israelites into the desert of Shur. As they journeyed through this desert of Shur, they reached a moment at which they ran out of their supply of *fresh drinking water*. A very distressful situation arose in which they began to *desperately* search for drinking water. However, in their search, they were so *disappointed* to find none at all. That gruelling journey took them a whole three days as they *thirsted* and were very weak due to excessive *dehydration*. This made their search for water even much more frantic in that *wilderness* of Shur. Considering that they had women and children, together with livestock and property to carry, this then turned into such an *agonizing* experience for Israel to behold!

The Waters of Marah and Elim

²² Then Moses led Israel from the Red Sea and they went into the Desert of Shur. For three days they traveled in the desert without finding water. ²³ When they came to Marah, they could not drink its water because it was bitter. (That is why the place is called Marah.) ²⁴ So the people grumbled against Moses, saying, "What are we to drink?" ²⁵ Then Moses cried out to the Lord, and the Lord showed him a piece of wood. He threw it into the water, and the water became fit to drink. There the Lord issued a ruling and instruction for them and put


them to the test. ²⁶ He said, "If you listen carefully to the Lord your God and do what is right in his eyes, if you pay attention to his commands and keep all his decrees, I will not bring on you any of the diseases I brought on the Egyptians, for I am the Lord, who heals you." ²⁷ Then they came to Elim, where there were twelve springs and seventy palm trees, and they camped there near the water. (Exodus 15:22-27).

From this narrative, we see very clearly that the Israelites had hit a most desperate *stretch* in their pursuit for *fresh drinking water* in that *unforgiving* desert of Shur. As one can imagine, the women and children must have become too weak to sustain the journey, owing to the *abhorrible* dehydration and *thirst* that was now threatening their lives. It is in that desperation, that they *discovered* a place called *Marah*, at which they finally *found* water. One can only imagine how their *hopes* were instantly *rekindled* and the glow that *beamed* from their faces as the news of this find spread through the camp. Under such circumstances of extreme *duress*, finding


water was equivalent to finding life. All must have broken *lose* with children and parents unpacking their water containers with the *sound* of containers rubbing on one another *ringing* high in the sky that evening. With their throats in great *anticipation* for a drink, the heads of households confidently marched towards

the springs at *Marah*. Everybody was in great *craving* of a drink to run down their throats and *quench* their *thirst*. However, this *elation* was very short lived, given that no sooner had the water been found, than it was discovered to be *bitter* and very *toxic*. The water at *Marah* was indeed not adequate at all for human *consumption*.


KAKAMEGA REVIVAL / 1 JAN 2014 - TOTALLY DEAF EARS POP OPEN:

Just as the MIGHTIEST PROPHET OF THE LORD prophesied way before the meeting of the LORD, live on Jesus is LORD radio, HE said that the deaf ears would open, and that they would be very *sensitive* to sound. The LORD indeed powerfully popped open this girl's totally deaf ears, and they were too *sensitive* to sound.

Even by today's public health regulations, we would expect that such a water would not be *permitted* for human consumption. That is when Israel's *desperation* now began turning into anger. That is when they *murmured*, *grumbled* and *bitterly* complained against Moses. In that *bitterness*, they laid out their case very clearly to Moses that they indeed *detested* that type of *treatment* that they were being *subjected* to. One can only imagine the burden that Moses bore on behalf of all the Israelites in their greatest *hopelessness*. As the Israelites *cried out* in great *anger* towards Moses, Moses too had no option, but to *cry out* to the LORD. That is when the LORD showed him a *tree*. When the LORD showed Moses that *piece of wood*, HE must have also *instructed* him on what to do with it. JEHOVAH the God of Israel then directed Moses to take that *piece of wood* and throw it into the *bitter waters* of *Marah*. It was then that the *bitter waters* of *Marah* instantly turned into *sweet* water that was now suitable for human *consumption*. That is the point at which their hopes were *rekindled* again and every Israelite drew out their fetching containers and went out to drink cool *refreshing* water at *Marah*.

Revealing God's Hidden Design At Marah

When the Israelites came to *Marah*, their encounter with the LORD defined the *watershed* moment in the *relationship* between man and God. In that episode there emerged certain key hidden *nuggets* of God's *wisdom* that the present-day church must *capture* for her own *deliverance*. Central among these aspects of *wisdom*, is the fact that in the Hebrew context; JEHOVAH showed Moses a *piece of wood*, translates into JEHOVAH showed, *trained*, *coached*, and *instructed* Moses on the *piece of wood*. That means that the LORD taught Moses the *skills* necessary to do that *task* with the piece of *wood*, and most likely through a practical experience in the *dream*, or *vision*, with the purpose of *improving* that situation. This definitely implies that the *process* through which the LORD passed Moses in order to bring *deliverance* to the Israelites at *Marah*, was by no means a simple *one-step* procedure. The LORD must have *instructed* Moses on how to take that *piece of wood*, and *prepare* it, if need be, and finally on *how* to throw it into the *Marah* waters. Otherwise, Moses as a person wouldn't have known how to handle that treasured *piece of*

wood that now beheld the *redemption*. As mentioned, this may have also involved a series of *dreams* and *visions* that allowed Moses to put everything together in order to *diligently* and flawlessly *obey* the *instruction* of the LORD.

Deliverance at Marah

As the Israelites arrived at *Marah*, and the *Marah* waters became too *bitter* to drink, God Almighty had to *instruct* Moses on a *piece of wood*. It is as though on that *piece of wood* was an inscription for Israel's *deliverance*. It seems like the *bitter waters* of *Marah* required the *sweet wood* of God in order to become *sweet* waters that are *consumable*. That is the only way the *Marah* waters would be able to support the lives of the Israelites in their journey. However, the most important key to this *deliverance* at *Marah*, was the fact that the LORD had a different *focus* designed for Israel. In this underlying design, it was not the three day journey through the desert of *Shur* that mattered most to JEHOVAH. Nevertheless, it was the segment from *Marah* to *Elim* that mattered most to the LORD. The *deliverance* of Israel at *Marah* was essentially meant to *replenish* their strength in order to sustain the final stretch they had to travel from *Marah* to *Elim*. Once at *Elim*, their *predicament* would be over, since they

would find the plentiful *supplies* from the *twelve springs* and *seventy palm trees*. Before the Israelites could embark on the *final stretch* to *Elim*, the LORD saw that their *hearts* were still *bitter* owing to the cruel *bitterness* of the *slavery* they had just undergone in Egypt. There was hence a great need for the LORD to inscribe HIS spiritual *instruction* on the *piece of wood* and accordingly instruct Moses, in order to heal the *bitterness* at *Marah*. The healing of the *bitter water* at *Marah*, was very symbolic of a much more significant spiritual *healing* of the *bitter hearts* that the Israelites beheld out of the endless years of a *bitter slavery*. There was hence an urgent need for the LORD to change the *conformation* of Israel from a more Egyptian-style horizontal *earthly* living, to a more *vertical* and *God-oriented* life. The real key is in the fact that when the *Marah* waters were very *bitter*, the Israelites *cried out* to Moses, who in turn *cried out* to the LORD. And when Moses cried out the

KAKAMEGA REVIVAL
DEC 31, 2013 - JAN 1, 2014:
This young girl was mightily healed amidst ululation, jubilation and thunderous celebration, as the MIGHTY PROPHET OF THE LORD stepped into Bukhungu stadium, she got up and took her first baby steps since birth, and she walked and walked and walked...
HALLELUHIA TO THE LAMB!

Arising from this decay therefore, the body of Christ has acquired a characteristic *blemish* in which the worldliness of this age has not only entered the congregation, but also fully entrenched at the pulpit. Irrefutably, this *lack of deliverance* in the present-day church of Christ has become full blown in the ranks of the church


LORD, he was shown the *piece of wood* that brought *healing*. In other words, the LORD is saying that at the *Marah* theatre, HE *taught* an important lesson to Israel. And in that lesson, the LORD was saying to Israel that, however *bitter* the situation they *encounter* may be, if they would *harken to HIS command*, He would listen to their *cry* and heal that *bitterness*. The name *Marah* means *bitterness* and the fact that the LORD *healed* the *bitter water* at *Marah*, also inevitably implies that whatever the level of *bitterness* Israel would ever *encounter*, if they turn to the LORD, HE would *heal* them. In the narrative of the *Marah* healing then, we clearly see the LORD saying that at this place HE *tested* Israel, implying that all this was as a matter of fact, *by design*. That can only project the fact that the *healing of bitter water* at *Marah* was more of the *healing* of the Israelites. No wonder, HE said *I am the LORD who heals you*. It is important to note here that despite *healing* the *bitter waters* at *Marah*, the LORD deliberately avoids saying that HE is the LORD that *heals* their *bitter waters*. On the contrary, HE says, "*I am the Lord, who heals you*". This *healing* of Israel at *Marah* was very important because we see the way in which they

directed a *bitter* rhetoric towards Moses when they found out that the *Marah* water was virtually unconsumable. The *healing* of the *bitter water* at *Marah* then became very symbolic of the *healing deliverance* that the LORD wanted to accomplish in the life

of Israel. The LORD OF HOSTS had to bring healing and *deliverance* to Israel at *Marah*, that she may prepare herself for the grand entry into the land of super plenty, *Elim*. At *Elim*, the LORD unleashes HIS *abundant* and *plentiful supplies*.


**KAKAMEGA REVIVAL DEC 31, 2013 - JAN 1, 2014:
And The Lord Shockingly Stretched
Shriveled Hands**


**KAKAMEGA REVIVAL DEC 31, 2013 - JAN 1, 2014:
Historic Number Of Totally Blind Eyes Open**